caBIG

NCICB's Pathway Interaction **Database**

Carl F. Schaefer, Joshua Phillips National Cancer Institute Center for Bioinformatics

August 3, 2004

Agenda

Motivation

caBIG

- Representation
- New caBIO-like API
- Long term plans

Motivation: Examples of Questions (1 of 2)

- What downstream interactions could be affected, directly or indirectly, by a mutation in a particular protein or by a change in the abundance of a particular protein?
- How many parallel, independent paths are known to lead to the same event (e.g. activation of a particular protein)?
- What anomalies (mutation, over-expression, underexpression) might theoretically result in a failure of the DNA repair mechanism? Might these same anomalies disrupt other processes?

Motivation: Examples of Questions (2 of 2)

- Loss of heterozygosity of a region within 17q21 has been detected in 30% of primary breast tumors. What cellular processes would be most directly affected by a loss of function of genes in this region? Are any candidate genes in the region closely connected to each other in pathway networks?
- ... questions about cause/effect networks

Representation (1 of 2)

- Pathway: directed graph
 - node: molecule or event or condition
 - edge: role of molecule/condition in an event
 - interaction: event & its connected molecules/conditions
- Molecule type:
 - protein | complex | compound | rna
 - or families (e.g. EC_2.7.7.15 includes PCYT1A, PCYT1B)
- Event type:
 - reaction | modification | transcription | translocation
 - or any GO BP type

Representation (2 of 2)

- Condition type:
 - any GO BP type
- Role type:
 - input | output | agent | inhibitor
 - or any GO MF type
- Molecule location
 - any GO CC type
 - specified at point of use
- Posttranslational modification
 - abstract terms (e.g. "active")
 - specified at point of use

Current Contents (all human)

BioCarta KEGG

Pathways 259 85

Interactions 3064 4207

http://cmap.nci.nih.gov/PW

Primary Domain Model

Interaction Labels

Edge & Component Labels

Remote Architecture

Example

 Retrieve all existing pathways that involve these molecules: VEGF, CAV1, GUCYB12. Then print out Interaction information for each.

Code Snippet

```
PathwaySearchCriteria psc = (PathwaySearchCriteria)
  SearchCriteriaFactory.newSearchCriteria("Pathway");
InteractionSearchCriteria isc = ...
EdgeSearchCriteria esc = ...
MoleculeSearchCriteria msc = ...
MoleculeNameSearchCriteria mnsc = ...
Collection names = new ArrayList();
names.add("VEGF");
names.add("CAV1");
names.add("GUCYB12");
mnsc.setValue(names, BooleanOperationEnum.AND, false);
msc.setNameCriteria(mnsc);
esc.setMoleculeCriteria(msc);
isc.setEdgeCriteria(esc);
psc.setInteractionCriteria(isc);
Collection pathways = psc.search();
```


Code Snippet

```
for(Iterator i = pathways.iterator(); i.hasNext();){
  Pathway p = (Pathway)i.next();
  System.out.println("Interactions for Pathway: " + p.getName());
  for(Iterator j = p.getInteraction().iterator(); j.hasNext();){
 Interaction inter = (Interaction)j.next();
 System.out.println("\ttype: " + inter.getType().getValue());
 for(Iterator k = inter.getProcessCondition().iterator(); k.hasNext();){
 ProcessCondition cond = (ProcessCondition)k.next();
 System.out.println("\tcondition: " + cond.getValue());
```


Output

```
Interactions for Pathway: Hypoxia-Inducible Factor in the
Cardivascular System
 type: transcription
 type: translocation
 type: translocation
Interactions for Pathway: Actions of Nitric Oxide in the Heart
 type: translocation
 type: modification
 type: modification
Interactions for Pathway: VEGF Hypoxia and Angiogenesis
 type: modification
 type: modification
 type: modification
```


Fetch Path

 The query API provides fine-grained control over object materialization.

Applications

- Connect Molecules Query
 - Edge equality: molecule.id
- Group Interactions
 - Edge equality: activityState AND location AND molecule.id
- CMAP XML
- caBIO XML
- Dot Conversion

cancer Biomedical Informatics Grid

caBIO XML

```
//xlink/" xlink:href="http://l27.0.0.1:8080/servlet/GetXMI
::href="http://127.0.0.1:8080/servlet/GetXML?query=Molecul
:link:href="http://127.0.0.1:8080/servlet/GetXML?query=Tax
::href="http://127.0.0.1:8080/servlet/GetXML?query=Molecul
//xlink/" xlink:href="http://l27.0.0.1:8080/servlet/GetXMI
::href="http://127.0.0.1:8080/servlet/GetXML?query=Molecul
:link:href="http://127.0.0.1:8080/servlet/GetXML?query=Tax
::href="http://127.0.0.1:8080/servlet/GetXML?query=Molecul
//xlink/" xlink:href="http://l27.0.0.1:8080/servlet/GetXMI
::href="http://127.0.0.1:8080/servlet/GetXML?query=Molecul
```

```
🖮 -- < > Pathway i
  ---<> Pathway.id
 Pathway.name
 ⊢ \ \ Interaction
 ..... Interaction.id
 ⊟ < > Interaction.edge
 <u>-</u>--<> Edge
 ---<> Edge.id
 ±-<> Edge.activityState
 - < > Edge.molecule
 .... Complex.id
 +--<> Molecule.name
 ⊞-<> Molecule,type
 -< > Component
 ---<> Component.id
 - Component.molecule
 Ĥ~<> Molecule
 Molecule.id
 Molecule, external Identifier...
 Molecule.name http://www.w...
 Molecule.organism http://w...
 Molecule.type http://www.w...
 Edge
```


cancer Biomedical Informatics Grid

CMAP XML

```
<NCICB PID XML>

□···< > NCICB_PID_XML

 <Created />
 Created
 <Model>
 Ė~<> Modeli
 <MoleculeList>
 ÷ ··· < > MoleculeList
 <Molecule id="20008">
 ⊟ < > InteractionList
 <Label label type="molecule-type" value="co.</p>
 ⊢ <> Interaction 9595
 <ComplexComponent idref="20001">
 ----< > Source
 <Label label type="location" value="ext</pre>
 ---- </>
Label process-type
 </ComplexComponent>
 <ComplexComponent idref="20004" />
 <ComplexComponent idref="20005" />
 ---- </>
Label edge-type
 ...... \ Label activity-state
 <ComplexComponent idref="20006" />
 <ComplexComponent idref="20007" />
 <ComplexComponent idref="20003">

 interaction 9605

 <Label label_type="location" value="pla</pre>

 interaction 9602

 interaction 9592
 </ComplexComponent>
 ±-<> Interaction 9606
 </Molecule>
 <Molecule id="20001">
 <Label label type="molecule-type" value="pr</pre>

 interaction 9603

 + √ > Interaction 9593
 <Name name_type="0F" value="TNF" />
 <Name name type="AS" value="TNF-alpha" />
 ±-<> Interaction 9599
 ⊞..<> Interaction 9597.
 <Name name type="LL" value="7124" />
 </Molecule>

 interaction 9609

 <Molecule id="20004">
 <Label label type="molecule-type" value="pr</pre>
 <Name name type="OF" value="FADD" />
 <Name name type="LL" value="8772" />
 ⊞ <>> Interaction 9594
 </Molecule>

 interaction 9604

 <Molecule id="20005">
 <Label label type="molecule-type" value="pr</pre>
 <Name name type="OF" value="TRADD" />
 <Name name type="LL" value="8717" />
 </Molecule>
 ---<> Organism
 <Molecule id="20006">
 ---< > Name
 <Label label type="molecule-type" value="pr</pre>
 ---< > ShortName
 <Name name type="AS" value="RIP" />
 Source
 <Name name_type="0F" value="RIPK1" />
 - PathwayComponent 9595
 Mome nome tyme="II" relie="8737" />
 OsthwayCompo
```

Center

Bioinformatics

Long Term Plans

- Data
 - Improved curation (exploring several possibilities)
 - New data sources: Reactome, BIND
- Data Model
 - Further elaboration of caBIO objects (e.g. protein sequence, xrefs to mRNA, posttranslational modifications, ...)
- Tools
 - Graphic output (GIF or SVG produced by GraphViz) via Java API (as in the current web application)
 - Overlay of expression data via Java API (similar to the current web application)
- External representation -- BioPAX

